

1 TYPICAL CONCRETE COLUMN AND FOOTING DETAIL
 3/4" = 1'-0"

- CONCRETE COLUMN NOTES**
- ALL COLUMNS SHALL BE CENTERED ON COLUMN GRIDS UNLESS OTHERWISE NOTED OR SHOWN.
 - FOR COLUMN SIZE DIMENSIONS, THE FIRST NUMBER IN THE SCHEDULE INDICATES DIMENSION IN THE NORTH-SOUTH DIRECTION.
 - WHERE BARS OF DIFFERENT SIZES ARE TO BE LAP SPICED, THE SPLICE LENGTH SHALL BE AS REQUIRED FOR THE SMALLER BAR. SEE SCHEDULE, SHEET S-302.
 - VERTICAL COLUMN BARS SHALL BE EQUALLY SPACED ON EACH FACE, EXCEPT WHERE REQUIRED TO BE ADJUSTED SO AS NOT TO INTERFERE WITH INTERSECTING BEAM REINFORCING. VERTICAL COLUMN BARS MAY BE MOVED WITH THE SPACING LIMITATIONS OF ACI 318-80 (REV. 1986) IN ORDER TO ACCOMMODATE INTERSECTING BEAM REINFORCING.
 - PROVIDE CLASS 'B' LAP SPLICES FOR SHEAR WALLS AND COLUMNS MONOLITHIC WITH SHEAR WALLS INCLUDING LAP SPLICE AT TOP OF FOOTING.
 - ALL COLUMN TIES SHALL BE AS SHOWN AND SHALL HAVE STANDARD 135 DEGREE HOOKS. COLUMN TIE ARRANGEMENTS NOT SHOWN SHALL CONFORM TO STANDARD ACI 318-80 (REV. 1986) WITH STANDARD 135 DEGREE HOOK.
 - COLUMN TIES SHALL BE LOCATED VERTICALLY NOT MORE THAN 3 INCHES BELOW HORIZONTAL REINFORCEMENT IN BEAM OR SLAB, WHERE BEAMS FRAME FROM FOUR DIRECTIONS INTO A COLUMN, TIES MAY BE TERMINATED NOT MORE THAN 3 INCHES BELOW LOWEST REINFORCEMENT OF SHALLOWEST BEAM.
 - COLUMN TIES SETS SHALL BE AS FOLLOWS:
 #3 @ 12" FOR #6 VERTICAL BARS
 #3 @ 12" FOR #7 VERTICAL BARS
 #3 @ 18" FOR #8 VERTICAL BARS
 #3 @ 18" FOR #9 VERTICAL BARS
 #4 @ 18" FOR #10 VERTICAL BARS
 #4 @ 18" FOR #11 VERTICAL BARS

MARK	FOOTING SIZE (L x W x T)	REINFORCING	REMARKS
F-1	6'-0" x 6'-0" x 1'-8"	6-#6 E.W. BOTTOM	
F-2	7'-0" x 7'-0" x 2'-0"	6-#7 E.W. BOTTOM	
F-3	9'-0" x 9'-0" x 3'-0"	7-#8 E.W. BOTTOM	
F-4	10'-0" x 10'-0" x 3'-0"	9-#8 E.W. BOTTOM	
F-5	23'-0" x 23'-0" x 4'-0"	#9 @ 12" E.W., T & B	
F-6	32'-0" x 24'-0" x 4'-0"	#9 @ 12" E.W., T & B	
F-7	32'-0" x 32'-0" x 4'-0"	#9 @ 12" E.W., T & B	
F-8	SEE DETAIL 10/S-203		42" THICK
F-9	14'-0" x 10'-0" x 2'-0"	9-#8 L.W., 13-#8 S.W. BOT / 9-#6 L.W., 13-#8 S.W. TOP	

NOTE: COORDINATE WITH ELECTRICAL DRAWINGS FOR INSTALLATION OF GROUNDING ELECTRODE SYSTEM IN FOOTINGS.

2 TYPICAL SECTION THRU SHEAR WALL
 3/4" = 1'-0"

3 CONTRACTION / CONSTRUCTION JOINT DETAIL @ COLUMN.
 3/4" = 1'-0"

4 TYPICAL CONCRETE COLUMN SECTIONS
 3/4" = 1'-0"

5 TYPICAL COLUMN REINF. SPLICE DETAIL
 3/4" = 1'-0"

6 TYPICAL SHEAR WALL CORNER DETAIL
 3/4" = 1'-0"

7 SHEAR WALL AT FIRST FLOOR
 3/4" = 1'-0"

8 SHEAR WALL #19 END DETAIL
 3/4" = 1'-0"

10 FOOTING F-8 PLAN DETAIL
 1/4" = 1'-0"

1 ADDENDUM #02		05/07/10
ISSUE FOR BID		04/09/10
JOB NO.	SHEET NO.	REVISION
		DATE
		OWN.
		APP'D.
		GA.

BROOKHAVEN NATIONAL LABORATORY

UNDER CONTRACT WITH
 UNITED STATES DEPARTMENT OF ENERGY
 PLANT ENGINEERING DIVISION
 UPTON, NEW YORK 11973

JOB TITLE	DISCIPLINARY	DATE	ACCT. NO.	SHEET	OF
INTERDISCIPLINARY	SCIENCE BUILDING	04/09/10			
SCALE	As indicated	OWN. BY	REV'D BY	JOB NO.	SHEET NO.
ES&HD REK LEVEL		RAW	MM	079872	
FILENAME:	079872 S-203	APPR'D. BY	APPROVER	BLDG. NO.	
					S-203

3" = 1'
 1 1/2" = 1'
 1" = 1'
 3/4" = 1'
 1/2" = 1'
 3/8" = 1'
 1/4" = 1'
 1/8" = 1'